Michael Thurston, Smith College, Massachusetts 

‘Damn My Skin and Save My Conscience’: Irony and Commitment in Autumn Journal

In the context of the ‘Auden Generation’ with whom he is often considered, Louis MacNeice has stood out for critics as either indecisive or sceptical (depending on the critic in question). In this paper, I offer a reading of MacNeice’ 1939 Autumn Journal as a corrective to such simplifications of the poet’s position vis-á-vis the political situation of England in the fall of 1938 and the problem of political commitment more generally. While the poem’s title and MacNeice’s description of it in a 1938 letter to T.S. Eliot suggest a simplicity and straightforwardness of genre and purpose, the text offers contradictory generic clues both by name (palinode, madrigal, aubade, etc.) and by structural allusion (especially to such epic conventions as the invocation to the muse and the Underworld descent). These suggest that the poem is up to more than its author admits. I argue that the poem ‘far from simply recording the poet’s changing thoughts and reactions from September through December, 1938’ performs the palinode it names by mounting a series of complex self-critiques: of the poet as comfortable and cowardly bourgeois, for example, and of the poet as advocate of disembodied intellectual analysis. At the same time, Autumn Journal narrates, through its epic allusions, the poet’s increasing willingness to privilege the felt over the thought and, as a consequence, to undertake political commitment (inspired and exemplified by the Oxford by-election and the Spanish Civil War).

